Update on Diabetes Treatment: Oral Agents and Non-Insulin Injectables, Insulin and Insulin Pumps

DIANA G. MERCURIO, RPH, CDE, CDOE, CVDOE

Disclaimer

I do not have any significant financial relationships to disclose.

Objectives

- ➤ Review basic types of diabetes
- Discuss Non-Insulin Treatment Options (oral and injectables)
- >Understand difference in insulin products
- Discuss advantages/disadvantages of various treatment options
- >Review key points of insulin pump therapy
- >Apply information learned to a case study

Types of Diabetes

• Type 1:

polygenic (mutation in many genes)

autoimmune disease

beta cells destroyed-no insulin produced

usually diagnosed in childhood, adolescence or early adulthood (not always –can

be diagnosed at any age Gestational diabetes:

develops during pregnancy

insulin resistance develops w/ fluctuating hormones of pregnancy

usually resolves after delivery but high risk for developing type 2 later

Types of Diabetes, cont.

Type 2:

polygenic

insulin resistance; often excess amount of insulin produced

usually overweight

generally accompanied by HTN and hyperlipidemia

burns out beta cells

Latent Autoimmune Diabetes in Adults (LADA):

polygenic

Type 1.5

slower destruction of beta cells

often treated as type 2 at onset

Types of Diabetes, cont.

• Maturity Onset Diabetes of the Young (MODY):

monogenic (one gene mutation involved)

occurs during adolescence or early adulthood

often undiagnosed until later in life not typical type 2 presentation

Neonatal Diabetes Mellitus (NDM):

monogenic

occurs during first 6 month

50% transient but can reappear later in life

Normal Glucose Homeostasis

- Major source of the body's energy
- Ingested and absorbed through wall of GI tract
- Stimulates release of glucagon-like polypeptide-1 (GLP-1)
- GLP-1 receptors in pancreatic islets —— secretion of insulin + suppression of glucagon
- Glucose stored in muscle and liver
- Balance insulin/glucagon secretion maintains adequate energy supplies and normal glucose levels

A1c

- What's the value of A1c?
- Does A1c value help us with therapy decisions?
- A1c >=10%: fasting glucose plays a more important role
- A1c <=8%: post prandial glucose major factor

Oral and Non-insulin Injectable Medication

- Treatment for Type 2; LADA in early stages; MODY; gestational (limited)
- First line treatment options:

AACE (American Association of Clinical Endocrinologists) and ACE (American College of Endocrinologists) algorithm differs slightly from ADA (American Diabetes Association) algorithm

- Agree with progression of therapy (every 3 months to goal)
- Monotherapy Dual therapy Triple Therapy
- Pregnancy options: metformin; glyburide (maybe)

Oral Medications (9 classes)

Most commonly used: SGLT-2 Inhibitors

Rarely used:

α-Glucosidase Inhibitors Bile acid Sequestrant Dopamine-2 agonists DPP-4 Inhibitors

† sensitivity of muscle cells to insulin

Sulfonvlureas

Biguanides

Mechanism of action:

amount of sugar produced by cells in the liver

Meglitinides Dopamine-2 agonists delays absorption of sugar from the intestines $\,\longrightarrow\,$ bloodstream

- ADA monotherapy AACE/ACE- one of choices for monotherapy

One commercially available:

Metformin (Glucophage, Foramet, Glumetza)

Biguanides Start low and go slow 500 mg with largest meal of day to start titrate up to maximum effective dose of 2000mg/day Take with food to decrease GI upset Lowers fasting and basal glucose Lowers A1c 1-2 %

Sodium-glucose co-transporter 2 (SGLT2) inhibitors

SGLT2: receptor that facilitates glucose reabsorption in the kidney

SGLT2 inhibitors:
block reabsorption of glucose in the kidney

glucose excretion

blood glucose levels

Sodium-glucose co-transporter 2 (SGLT2)
inhibitors

3 currently available:
Canagliflozin (Invokana)
Dapagliflozin (Farxiga)
Empagliflozin (Jardiance)

Sodium-glucose co-transporter 2 (SGLT2) inhibitors No hypoglycemia Genitourinary infections Weight loss Polyuria Decrease BP Volume depletion/hypotension/dizziness Effective at all stages of type 2 Increase LDL-C Empagliflozin- CVD benefit Transient increase creatinine ? benefit in type 1 DKA Once daily dosing High cost

Sodium-glucose co-transporter 2 (SGLT2) inhibitors

- Canagliflozin take before 1st meal of day
- Others daily with or without food
- Lowers post prandial glucose
- Watch for dizziness/orthostatic hypotension
- Maintain adequate hydration
- Lower A1c 0.4-0.8%

Dipeptidyl peptidase-4 (DPP-4) inhibitors Glucose-dependent insulin-releasing polypeptide (GIP) and GLP-1 secreted in response to food ingestion and potentiate the glucose-induced insulin response Rapidly degraded by the enzyme DPP-4; causing inactivation of the majority of GLP-1 and GIP

Dipeptidyl peptidase-4 (DPP-4) inhibitors

- Inhibit DPP-4 activity
- † postprandial active incretin (GLP-1, GIP) concentrations
- † insulin secretion (glucose dependent)
- glucagon secretion (glucose dependent)

Dipeptidyl peptidase-4 (DPP-4) inhibitors

- 4 commercially available:
- Sitaglitptin (Januvia)
- Saxagliptin (Onglyza)
- Linagliptin (Tradjenta) Alogliptin (Nesina)

Dipeptidyl peptidase-4 (DPP-4) inhibitors

Advantages	Disadvantages
No hypoglycemia	Pancreatitis
Well tolerated	Angioedema/urticarial and other immune-medicated dermatological effects
Weight neutral	High cost
Once daily dosing	

Dipeptidyl peptidase-4 (DPP-4) inhibitors

- May take with or without food
- Lower post prandial blood glucose
- Decrease A1c by 0.4-0.8%

Alpha-Glucosidase Inhibitors

- Delay breakdown of complex carbohydrates into glucose
- Absorption of glucose delayed in distal portion of small intestine
- 2 currently available:

Miglitol (Glyset)

Acarbose (Precose)

Alpha-Glucosidase Inhibitors Advantages No hypoglycemia Decrease post prandial excursions Non systemic Weight neutral Disadvantages Gastrointestinal Moderate cost Frequent dosing schedule

Alpha-Glucosidase Inhibitors

- Take with first bite of food; hold if not eating
- Lower post prandial glucose
- Initial dose for both 25 mg tid; increase as tolerated for post prandial target with maximum dose 100mg tid
- Regular sugar (sucrose) ineffective for hypo
- Use oral glucose (dextrose) for hypo if on combo medication
- Lower A1c 0.5-0.8%

Thiazolidinediones (Glitazones or TZDs)

- Bind avidly to peroxisome proliferator-activated receptor gamma (PPARY)
- Improve insulin sensitivity
- \blacksquare Change in fat metabolism \longrightarrow substantial reduction in circulating free fatty acids
- 2 commercially available:

Pioglitazone (Actos)

Rosiglitazone (Avandia)

Lower A1c 0.5-1.4 %

Thiazolidinediones (Glitazones or TZDs) Advantages No hypoglycemia Increase weight Increase HDL-c Edema/heart failure Decrease triglycerides (pio) Increase fracture risk May reduce stroke risk Increase LDL-C (rosi) Low cost 8-12 weeks to see effect Once (pio + rosi) or twice (rosi) daily

Thiazolidinediones (Glitazones or TZDs)

- Take with or without food
- Lower fasting and basal blood glucose
- Watch for fluid retention
- Dosing: Rosiglitazone 4-8mg daily in single or divided dose
 Pioglitazone 15-45mg daily as single dose
- Lower A1c 0.5-1.4%

Sulfonylureas Close KATP channels on Beta cell plasma membrane insulin secretion 3 commercially available products Glyburide (Micronase, Diabeta, Glynase) Glipizide (Glucotrol, Glucotrol XL) Glimepiride (Amaryl)

Sulfonylureas Advantages Extensive experience Low cost High risk of hypoglycemia

Sulfonylureas

- Take about 30 minutes before meal
- Do not skip meals
- Lower fasting and basal glucose
- Lower A1c 1-2 %

Meglitinide (glinides)

- Close KATP channels on Beta cell plasma membrane
- insulin secretion
- 2 commercially available : Repaglinide (Prandin) Nateglinide (Starlix)

Meglitinide (glinides) Take just before meal Lower post prandial glucose Extent of insulin release glucose dependent; diminishes at low glucose levels Dosed with each meal and maybe snack Hold dose if not eating Lower A1c 0.5-1.5%

Bile acid Sequestrant Binds bile acid in intestinal tract Increases hepatic bile production Exact mechanism of blood glucose lowering unknown Decrease hepatic glucose production Increase incretin levels Only one with a DM indication: Colesvelam (Welchol)

Bile acid Sequestrant Lower post prandial glucose Dosing: 3 tablets bid with meal or 6 tablets daily with meal Lowers A1c 0.5%

Dopamine-2 agonists Activates dopamine receptors Modulated hypothalamic regulation of metabolism Increases insulin sensitivity One commercially available for tx DM: bromocriptine (Cycloset)

Dopamine-2 agonists Advantages No hypoglycemia Pocreased CVD events Weight neutral Rhinitis Cost

Dopamine-2 agonists • Watch for dizziness/syncope • Effects on blood glucose unknown • Lowers A1c 0.1%

Non-insulin injectables 2 categories: GLP-1 receptor agonists Amylin mimetics

GLP-1 agonists Activate GLP-1 receptors Insulin secretion (glucose dependent) Iglucagon secretion (glucose dependent) slow gastric emptying time satiety

Amylin Mimetics Indicated for Type 1 or Type 2 patients with DM on insulin Associated with SEVERE hypoglycemia in Type 1 patients within 3 hours of administration Do not mix with insulin in same syringe

Insulin

- •Glucose in plasma of individual without DM stays within a normal range despite large fluctuations in nutritional intake (Thanksgiving) and physical activity (marathon)
- Precise balance exists between insulin secretion from pancreatic Beta cells and insulin action on sensitive tissues, primarily adipose tissue, liver and muscle exists

After individual without DM eats, plasma glucose concentration:

increases rapidly
peaks in 30-60 min
returns to basal conc. within 2-3 h

Bolus insulin

- Large peak of endogenous insulin in response to increase glucose
- Maximum effect 1 hours; wanes in 2-3 hours
- Approximately 50% of body's insulin secretion
- Commercial products attempt to mimic

Bolus Insulin Profiles

Insulin	Onset of Action	Peak Action	Duration of Action
Lispro (Humalog)	≈ 15 min	0.5-2 hours	3-5 hours
Aspart (NovoLog)	≈ 15 min	0.5-2 hours	3-5 hours
Aspart (Fiasp)	2.5 min	0.5-2 hours	3-5 hours
Glulisine (Apidra)	12-24 min	0.5-2 hours	3-5 hours
rDNA human powder (Afrezza)	12-24 min	50-60 min	2-3 hours
Regular (Novolin N, Humulin R)	30-60 min	2-5 hours	5-8 hours

Basal Insulin

- Somewhat constant secretion of endogenous insulin over 24-hr period
- Not related to food intake
- Relatively constant rate- no pronounced peak effect
- Suppress glucose production between meals
- Regulates glucose output from liver
- 50% of body's insulin secretion
- Commercial products attempt to mimic

Basal Insulin Profiles

Insulin	Onset of Action	Peak Action	Duration off Action
NPH (Humulin N, Novolin N)	2-4 hours	4-10 hours (median 8 hours)	10-16 hours
Glargine (Basaglar, Lantus)	1-1.5 hours	No peak	20-24 hours
Detemir (Levemir)	1-2 hours	Slight 6-8 hours	Up to 24 hours
Degludec (Tresiba)	30-90 min	No peak	42 hours Reaches steady state in 3-4 days

Insulin Pumps

Deliver rapid- or short-acting insulin 24 hours a day through a catheter placed under the skin

Insulin doses are separated into:
Basal rates-continuous over 24 hours
Bolus doses:
Cover carbohydrate taken intake
Correct high blood glucose

Insulin Pumps

Advantages

Eliminate individual injections

Greater accuracy

Reduction in severe hypo

Allows for variable basal needs

Eliminate unpredictable effects of "basal" insulin products

More flexible dining schedule

Signs of hypoglycemia
Shakiness
Hunger
Dizziness
Headache
Anxiety
Moodiness

What is hypoglycemia?

ADA 2017 Standards of Care: Hypoglycemia is < 70 mg/dl Severe hypoglycemia: < 54 mg/dl

Treating hypoglycemia

Rule of 15

Fast acting carbohydrate 15 g

Wait 15 minutes

Recheck; if still < 70 mg/dl retreat; if > 70 mg/dl follow with complex carbohydrate

Treatment examples Fast acting carb 4 ounces juice Peanut butter crackers 4 ounces regular soda 3 or 4 Dextrose tablets 7-8 gummy or regular Life Savers 2 tbsp. raisins 15 Skittles Glucagon

Some Helpful Tools Tools

Case Study

Betty is a 66 year young female patient referred to you for diabetes education PMH:

Type 2 DM (diagnosed age 55)

HTN

Allergies: sulfa, PCN

Family history: Mother diabetes, HTN, Stroke age 67; expired age 80

Father: CAD; MI and expired age 75

Social history: Married; 2 adult children and 4 grandchildren

Retired; active at local YMCA (bingo)

Case Study continued

Medications:

Lisinopril 10 mg po daily

HCTZ 12.5 mg po daily

Metformin 500 mg po bid (breakfast and supper)

Lantus Insulin 40 units sc hs

Atorvastatin 10 mg po daily

Vitals:

Ht: 63 inches Wt: 160 lbs. BP: 120/60 A1c: 8.5% (eAG 197 mg/dl)

Case Study continued

What do you think about her current medication regimen? What's driving her A1c value more; fasting or post prandial? What do you think her A1c goal should be?

Is there any more information you would like?

Case Study continued

Maximize metformin to 2000 mg/day

Teach healthy eating

Consider agents to reduce post-prandial excursions (assume cost not a barrier)

Case Study continued

You saw Betty for several educational visits She increased her physical activity Made significant changes to her food intake Medications now include: Metformin 1000 mg po bid Lantus 40 units sc hs Jardiance 10 mg po daily

Case Study continued

She contacts you in one year

A1C now 6.9%

Wt: 140 lbs.

She's done great except....she can no longer afford her Lantus insulin or Jardiance (they are Tier 3 and 4 respectively and last year put her in the donut hole in August)

She has told her PCP but he isn't really listening

Case continued

You need to advocate for her

What can you suggest as alternative, affordable therapy?

Questions

References

AACE/ACE Comprehensive Type 2 Algorithm 2017

American Diabetes Association Standards of Medical Care in Diabetes 2017

Levi Comp on line: Individual drug Monographs

Lexi Comp on line: Individual drug Monographs http://integrateddiabetes.com/insulin-pump-comparisons/

Contact Information

Diana Mercurio, RPh, CDE, CDOE, CVDOE RI Primary Care Physicians Corporation 401-654-4000 x120 diana.mercurio1@gmail.com